| SECURITY CLASSIFICATION OF THIS PAGE (When I | | READ INSTRUCTIONS | |--|---------------------------------------|--| | REPORT DOCUMENTATI | ON PAGE | BEFORE COMPLETING FORM | | 1. REPORT NUMBER | 2. COVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 81-14 | AD-A107716 | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | Electron Paramagnetic Resonance Saturation
Characteristics of Fristine and Doped Poly-
acetylenes. | | Interim Technical Report | | | | 5. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | al. Grant F | S CONTRACT OR GRANT NUMBER(s) | | James C. W. Chien, Gary E. Wno
Karasz, John M. Warakomski, L.
A. G. MacDiarmid* and A. J. He | . Charles Dickinson
eeger | N00014-81-K-0648 | | Department of Polymer Science
University of Massachusetts, | and Engineering | 10. PRIGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Chemistry* and I
University of Pennsylvania, Pl | Physics | NR-356-602-4-13-91
104 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | · · · · · · · · · · · · · · · · · · · | 12. REPORT DATE | | Department of the Navy | | November 11, 1981 | | Office of Naval Research | | 13. NUMBER OF PAGES | | Arlington, VA 22217 | • | 51 | | 4. MONITORING AGENCY NAME & ADDRESS(IT ditt | erent: from Controlling Office) | 15. SECURITY CLASS. (~! this report) | | | | Unclassified | | | · | 15e. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | |
 | BBUTION STATEMENT (of this Report) Distribution unlimited; approved for public release. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Accepted for publication in Macromolecules. D 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) electron paramagnetic resonance; polyacetylene; doped polymer; relaxation times: radio-assay techniques; EPR; $\frac{\text{trans-(CHI}}{\text{y}}$; neutral soliton; positive soliton; Dysonian lineshape; dopant; 009 transitional regime; heavily doped 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Electron paramagnetic resonance saturation experiments have been carried out on undoped polyacetylene and in the doped polymer as a function of dopant concentration. The relaxation times of undoped trans-(CH) show considerable variability from sample to sample, $\Gamma_1 = (2.7 \pm 1.7) \times 10^{-5} \text{ sec}^2$ and $\Gamma_2 = (7.8 \pm 1.0) \times 10^{-8}$ sec suggesting sensitivity to trace impurities. Exposure to air reduces Γ_1 to 8.1 x 10^{-6} sec and Γ_2 to 5.6 $\times 10^{-8}$ sec; this effect is reversible. Using radio-assay techniques with DD 1 JAN 73 1473 EDITION OF 1 NOV 85 IS OBSOLETE (OVER) S/N 0102- LF- 014- 3611 SECURITY CLASSIFICATION OF THIS PASE (Prien Date Entered) 20. acterize samples of known dopant concentration at the level of parts per million (ppm). There are three distinct regimes which characterize the effect of iodine concentration on the EPR characteristics of trans-(CHI_y). From 3 x 10⁻⁶ <y<10⁻³, T₁ decreases with increasing y, while T₂ is unaffected. The neutral soliton concentration [S•] decrease as y^{-3.7} suggesting that the dopant is predominantly in the material as I_3 — with the remainder as I_5 —. When y exceeds 10^{-3} , there are one or more dopant molecules per (CH)_x chain and the number of neutral solitons is significantly reduced. In the heavily doped samples, the EPR has a Dysonian lineshape until it vanishes for $y>2 \times 10^{-2}$. The observation of changes in relaxation times even at the dopant level of ppm implies that the domant ions are randomly distributed throughout the polymer and that the solitons are highly mobile. On the other hand, for cis-(CH), doping with iodine from y=3.3 x 10^{-5} to 3.9 x 10^{-4} does not significantly affect T_1 or T_2 ; for pristine cis-(CH), T_1 =(5.4+0.9) x 10^{-5} sec and T_2 =(1.0 + 0.07) x 10^{-8} sec. Therefore, the solitons in cis-(CH) have low diffusivity. Very slowly doped <u>trans-[CH(AsF₅)]</u> also displays three characteristic regions. In the dilute regime, TY, T₂, [S•], and the H dependence on H₁ are not significantly different from pristine trans-(CH) Above y>6 x 10¹³, [S•] first decreases with y, then the EPR intensity increases rapidly as the Pauli susceptibility makes its contribution. In the transitional regime, 6 $\times 10^{-3} \le 5 \times 10^{-2}$, the resonance could not be saturated with the power available implying anomalously short relaxation times (T_1) , whereas saturation was again possible in the heavily doped metallic limit. | Acces | sion Fo | r | | | | |----------------------------------|---------|--------|--|--|--| | NTIS | GRA&I | × | | | | | DTIC TAB | | | | | | | Unannounced | | | | | | | Justification | | | | | | | Distribution/ Availability Codes | | | | | | | | Avail | and/or | | | | | Dist | Special | | | | | | |]] | | | | | | M | } | , | | | | | 1, | | , | | | | OFFICE OF NAVAL RESEARCH Contract No. N00014-81-K-0648 Task No. 356-602 TECHNICAL REPORT NO. 81-14 Electron Paramagnetic Resonance Saturation Characteristics of Pristine and Doped Polyacetylenes bу James C. W. Chien, Gary E. Wnek, Frank E. Karasz, John M. Warakomski, L. Charles Dickinson, Alan G. MacDiarmid* and Alan J. Heeger Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Departments of Chemistry* and Physics† University of Pennsylvania Philadelphia, PA 19104 November 11, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for public release; distribution unlimited. Electron Paramagnetic Resonance Saturation Characteristics of Pristine and Doped Polyacetylenes¹ James C.W. Chien*, Gary E. Wnek², Frank E. Karasz, John M. Warakomski and L. Charles Dickinson Materials Research Laboratory, Department of Polymer Science and Engineering, Department of Chemistry, University of Massachusetts, Amherst, Mr. 01003 Alan J. Heeger and Alan G. MacDiarmid Laboratory for Research on the Structure of Matter, University of Pennsylvania, Philadelphia, PA 19104 Received: Electron paramagnetic resonance saturation experiments have been carried out on undoped polyacetylene and in the doped polymer as a function of dopant concentration. The relaxation times of undoped $\frac{1}{2}(CH)_X$ show considerable variability from sample to sample, $T_1 = (2.7 \pm 1.7) \times 10^{-5}$ sec and $T_2 = (7.8 \pm 1.0) \times 10^{-5}$ 10^{-8} sec suggesting sensitivity to trace impurities. Exposure to air reduces T_1 to 8.1 x 10^{-6} sec and T_2 to 6.6 x 10^{-8} sec; this effect is reversible. Using radio-assay techniques with 1251, it was possible to prepare and characterize samples of known dopant concentration at the level of parts per million (ppm). There are three distinct regimes which characterize the effect of icdise concentration on the EPR characteristics of trans-(CHI_y)_x. From 3 x $10^{-6} < y < 10^{-3}$, T_1 decreases with increasing \underline{y} , while T_2 is unaffected. The neutral soliton concentration [S•] remains constant in this region. Dilute doping results in conversion of S+ to a spinless positive soliton S+ and/or direct oxidation of $(CH)_{x}$ to create S⁺S⁺ pairs. In the intermediate concentration regime, 10^{-3} cyclo⁻², both T₁ and T₂ decrease with y, and [S·] decrease as y^{-3.7} suggesting that the dopant is predominantly in the material as I3 with the remainder as 15^- . When y exceeds 10^{-3} , there are one or more dopant molecules per $(CH)_{\chi}$ chain and the number of neutral solitons is significantly reduced. the heavily doped samples, the EPR has a Dysonian lineshape until it vanishes for $y>2 \times 10^{-2}$. The observation of changes in relaxation times even at the dopant level of ppm imples that the dopant ions are randomly distributed throughout the polymer and that the solitons are highly mobile. On the other hand, for $\underline{\text{cis}}$ -(CH)_X, doping with iodine from \underline{y} =3.3 x 10⁻⁵ to 3.9 x 10⁻⁴ does not significantly affect T_1 or T_2 ; for pristine <u>cis</u>-(CH)_X, T_1 =(5.4 ±0.9) x 10⁻⁵ sec and $T_2=(1.0\pm0.07) \times 10^{-8}$ sec. Therefore, the solitons in $\underline{\text{cis}}$ -(CH) $\underline{\text{x}}$ have low diffusivity. Very slowly doped $\underline{\text{trans}}$ -[CH(AsF₅) $\underline{\text{y}}$] $\underline{\text{x}}$ also displays three characteristic regions. In the dilute regime, T_1 , T_2 , [S·], and the ΔH_{pp} dependence on H_1 are not significantly different from pristine $\underline{\text{trans}}$ -(CH) $\underline{\text{x}}$. Above $\underline{\text{y}}$ >6 x 10^{-3} , [S·] first decreases with $\underline{\text{y}}$, then the EPR intensity increases rapidly as the Pauli susceptibility makes its contribution. In the transitional regime, 6 x 10^{-3} < $\underline{\text{y}}$ <5 x 10^{-2} , the resonance could not be saturated with the power available implying anomalously short relaxation times (T_1), whereas saturation was again possible in the heavily doped metallic limit. #### INTRODUCTION Poly(<u>trans</u>-acetylene), <u>trans</u>-(CH)_x, has generated considerable interest among condensed matter physicists because it undergoes a commensurate Peierls distortion (index of 2), to a bond-alternated semiconducting state³. Upon injection of an electron-hole pair, or upon doping to form either electron pairs or hole pairs, the lattice is unstable to the formation of charged solitons⁴,⁵. Results of the magnetic⁶,⁷, electric⁸,⁹, spectroscopic^{10–12}, and doping properties¹³ of $\frac{\text{trans}}{\text{trans}}$ -(CH)_x support the soliton hypothesis⁴,⁵,¹³. Electron
paramagnetic resonance (EPR) studies^{14–16} of neutral defects in undoped polymer are also consistent with the concept of solitons⁴,⁵,¹³. Moreover, the decrease in Curie-law spin content upon doping is understood in the context of soliton doping, since charged solitons have spin zero. Recently, the crystal structures of both $\underline{\operatorname{trans}}$ -(CH) $_{\underline{X}}$ 17 and $\underline{\operatorname{cis}}$ -(CH) $_{\underline{X}}$ 18 have been determined with electron diffraction. The c-axis is found to be the molecular chain axis and lies parallel to the fiber axis. There is more overlap of π -orbitals between the chains in the unit cell of the $\underline{\operatorname{trans}}$ polymer than between those in the $\underline{\operatorname{cis}}$ material, suggesting possible smaller interchain resistance to charge carrier transport. The results on $\underline{\operatorname{trans}}$ -(CH) $_{\underline{X}}$ has been confirmed by a recent x-ray diffraction study on oriented specimens¹⁹. There has not been a systematic investigation of EPR saturation characteristics on these polymers. This has now been performed for pristine and doped cis and trans polyacetylenes with special emphasis in the low doping levels; the results are reported here. The results of these investigations shed light on questions concerning the homogeneity of dopant, the mobility of the solitons and the mechanism of doping. ### EXPERIMENTAL SECTION ### A. Preparation of polyacetylenes. Acetylene was polymerized using the $Ti(0-n-C_4H_9)_4$ -AlEt $_3$ catalyst as previously described $^{20-23}$. The nascent morphology of $(CH)_X$ is comprised of fibrils ca. 200 A in diameter as shown by the early studies of Ito et al. 21 and more recently for thin films polymerized directly on an electron microscope $grid^{24}$. Films of \underline{cis} - $(CH)_X$ were also prepared according to standard techniques $^{20-23}$ and stored \underline{in} vacuo at -78°C until use. Typical analysis of the material is: C, 91.26%; H, 7.92%; total, 99.18%; calculated for $(CH)_X$: C, 92.26%; H, 7.74%. The \underline{cis} - $(CH)_X$ samples used in this study had a \underline{cis} -content in the range 85-88% as determined by its absorption intensities 20 . For \underline{trans} - $(CH)_X$, the samples were immediately isomerized by heating at 200°C for 2 hours \underline{in} vacuo. The polymers were never exposed to air; the dry box used for their transfer contains <2 ppm 0_2 . Perdeuterated polyacetylene was obtained with C_2D_2 prepared from CaC2 reaction with 99.8% D_2O . ### B. Doping. Iodine doping was carried out in an apparatus where a film of $(CH)_{\underline{X}}$ was mounted on a probe with four electrical leads. Several additional films were also contained in the vessel. The vessel was connected <u>via</u> a teflon stopcock to an iodine reservoir maintained at a partial pressure of 3 x 10^{-3} torr. The entire assembly can be connected to a standard vacuum line. The polymer was doped to desired conductivity by monitoring the resistance of the film mounted on the four-probe. The other specimens were used in various physical and chemical investigations. The amount of iodine in heavily doped polymer was determined by weight gain. Overlapping with the former, but extending far into lower doping levels, we used $^{125}I_2$ and determined its concentration in the polymer by radio-assay. The counting efficiency was found to be 55.3%. Even at these very dilute levels, the conductivity was sensitive to the dopant concentration, (\underline{y}) ; the carrier concentration increases slowly but steadily with doping. The increase in conductivity with \underline{y} for iodine at the ppm Figure 1 level (obtained with the four-probe technique) is shown in Figure 1. A very slow doping procedure was developed for AsF5, as described in detail elsewhere 25, and was used in this study. In certain cases, it was of interest to dope polyacetylene to very low levels directly in an EPR tube (referred to as in situ doping). Extremely small quantities of gas were metered as follows. With the AsF5 bulb cold finger cooled to -95°C and the stopcock between the bulb and manifold closed, the stopcock of the bulb was opened briefly, allowing AsF5 (ca. 30 torr at -95°C) to fill this small volume. The bulb was then closed, the gas was expanded into the manifold and the stopcock isolating the bulb and the manifold was closed. The AsF5 in the manifold was pumped away and the very small portion of AsF5 remaining between the bulb and manifold was then allowed to contact the film in the EPR tube. The tube was then disconnected from the vacuum line and a spectrum was recorded. A few such consecutive dopings were sometimes required to yield the desired results. ### EPR measurements. A Varian E-9 X-band spectrineter was used in the EPR studies. Most measurements are expressed in terms of the input power from the kystron. To obtain spin-lattice relaxation times, the actual microwave power in the TE $_{102}$ cavity, H $_{1}$, was needed. This was obtained by the method of a perturbing sphere $_{26}$. A metal sphere was placed in the EPR cavity and the shift in frequency $\Delta \nu$ was measured as a function of klystron power W (watts). The H $_{1}$ in gauss was then calculated from $$|H_1| = \frac{1}{2} \left[W \left(\frac{v^2 - v_0^2}{v_0^2} \right) \left(\frac{40}{\pi^2 \Delta v_0^3} \right) \right]^{\frac{1}{2}}$$ (1) where W is klystron power in watts, $v_0=9.545$ GHz and v=9.55 4 x 10^9 GHz are the initial and perturbed frequencies, and a is the radius of the sphere = 1.59 mm. We found the relationship $$|H_1|^2 = 0.49 \text{ W}$$ (2) Saturation curves were obtained by recording EPR spectra as a function of microwave power at 2-5 mW increments up to 200 mW which is the maximum power available from the klystron. From the plot of signal amplitude versus W, $H_{1\underline{m}}$ is found for maximum signal amplitude. Together with $\Delta H_{\underline{pp}}$ below saturation, the spin-lattice and spin-spin relaxation time (T_1 and T_2 , respectively) were calculated²⁷ $$T_1 = 1.97 \times 10^{-7} \Delta H_{pp} [\underline{g} (H_{1,\underline{m}})^2]^{-1} sec$$ (3) and $$T_2 = 1.313 \times 10^{-7} [\underline{g} \Delta H_{pp}]^{-1} sec$$ (4) Since relatively high microwave powers were employed, the possibility of sample heating and associated distortion of the saturation curves was investigated. The temperatures of a series of samples of cis-[CH(AsF₅)_y]_x were measured directly with a thermocouple attached to the sample with Electrodag, while simultaneously carrying out saturation measurements. Since the conducting Electrodag could be expected to heat at high microwave power, the measured temperature should provide a reliable upper limit of the sample temperature in the absence of the thermocouple. As indicated in Figure 2, the sample temperature increased linearly with power and the slope increased with y. In all samples with y>1.8 x 10^{-2} , the sample tube was noticeably warm to the touch after completion of the saturation experiment. Similar effects were observed for $\underline{\text{cis}}$ -(CHI_y)_x doped to fairly high levels (\underline{y} >0.02); the sample tubes were also noticeably warm upon completion of the saturation measurements though the actual sample temperatures were not monitored. Furthermore, doped trans- $(CH)_X$ samples also display microwave heating. The heating was an off-resonance phenomenon; maintaining the magnetic field several hundred gauss off resonance yielded the same temperature as obtained when scanning through resonance. The attached Figure 2 thermocouple did not affect $\Delta H_{\underline{pp}}$, the A/B ratio of Dysonian lines, or the saturation behavior, as similar samples without a thermocouple yielded similar results. Thus, although sample heating was detected, such effects are not important at dilute doping levels (i.e. below $\underline{y} \approx 0.02$). The experimental results, presented in the next section, were obtained using samples with no thermocouple. ### RESULTS A. Undoped $\underline{\text{trans-}(CH)}_{\underline{X}}$ and $\underline{\text{cis-}(CH)}_{\underline{X}}$. The EPR saturation curve for undoped \underline{trans} -(CH) $_{\underline{X}}$ approaches the case of Figure 3 homogeneous broadening (Figure 3). The signal, Y_m , is of the form $$Y_{m} = \underline{z}/(1 + \underline{z}^{2}) \tag{5}$$ where $\underline{z}=\gamma H_1(T_1T_2)^{1/2}$. Measurements were made on samples from many preparations. At ambient temperatures, the values of T_1 range from 1.9 to 6.6 x 10^{-5} sec with an average value of (2.7 ± 1.7) x 10^{-5} sec. The values of T_2 range from 6 to 8.8 x 10^{-8} sec with an average value of (7.8 ± 1.0) x 10^{-8} sec. Therefore, the variability in T_1 is much greater than it is for T_2 in \underline{trans} -(CH) \underline{x} . At 77° K, T_1 was increased to 6.8×10^{-5} sec while T_2 was reduced to 2.2×10^{-8} sec. The effect of oxygen is also shown in Figure 3. In this experiment, undoped $\underline{\text{trans-}}(\text{CH})_{\underline{X}}$ was exposed to air for 30 min at ambient temperature. The EPR of the neutral soliton becomes inhomogeneously broadened with values of T_1 =8.1 x 10^{-6} sec and T_2 =6.6 x 10^{-8} sec. Evacuation of the sample overnight at 10^{-6} torr restored the EPR saturation characteristics to that of the original material. Therefore, under these conditions, the effect of oxygen is reversible. Qualitatively similar effects on the linewidth (T_2) were reported earlier by Goldberg et al. 14 Saturation measurements were carried out, in addition, on many $\underline{\text{cis}}$ -(CH) \underline{x} Figure 4 preparations. A few typical curves are shown in Figure 4. The values of T_1 for seven samples
are 49, 39, 63, 47, 63 and 58 µsec giving an average value of (5.3 ± 0.9) x 10^{-5} sec. The values for T₂ are 10, 10, 10, 9, 9.4, 11 and 11 nsec for an average of (1.0 ± 0.07) x 10^{-8} sec. Figure 4 also shows the saturation curve for undoped (CD)_x giving T₁ \approx 4 x 10^{-6} sec and T₂=1.2 x 10^{-8} sec. # B. Iodine doped trans-(CH)_x. Several saturation curves of iodine doped trans-(CHIy)x obtained at ambient temperature are shown in Figure 5 to indicate the trend. Doping in the range of y from 3 x 10-6 to 3 x 10-3 utilized 125I2; ordinary iodine was used for y>7 x 10-4. Therefore, the two methods of determining dopant concentration overlap between y=7 x 10-4 and 3 x 10-3; the results in these regions are in good agreement. The EPR of trans-(CHIy)x generally retains the Lorentzian line shape with some broadening in the wings. The linewidth does not change with microwave power. In contrast, the EPR linewidth of undoped trans-(CH)x increases rapidly with increasing H1 (Figure 6). Near the semiconductor metal transition, the EPR signal assumes a Dysonian line shape; the A/B ratio is 1.0, 1.2 and 1.5 for y=7.5 x 10-4, 1.5 x 10-2 and 2.2 x 10-2, respectively. Figure 5 also shows that trans-(CHIy)x saturation curves do not deviate significantly from homogeneous broadening even for heavily doped samples. The saturation curves of $\underline{\operatorname{trans}}$ -(CHI \underline{y}) \underline{x} at 77°K are qualitatively different from those at room temperature (Figure 7). At high levels of doping, the low temperature EPR saturates more slowly, and the signal does not decrease at high power levels. This may indicate inhomogeneous broadening or may result from a non-uniform microwave field in the sample due to the skin effect. The most interesting finding is the very pronounced effect of extremely dilute concentrations of iodine on the relaxation times of doped $\underline{\text{trans}}$ -(CH) \underline{x} . Iodine is known²⁸ to exist primarily as J_3^- in doped (CH) \underline{x} with some I_5^- present as well. therefore, at our most dilute doping level of 3 x 10⁻⁶, the actual dopant concentration is about 1 x 10⁻⁶ for $[(\text{CHI}_3)\underline{y}]\underline{x}$ or even 6 x 10⁻⁷ for $[(\text{CHI}_5)\underline{y}]\underline{x}$ (vide infra). Although the linewidth (I_2) is virtually constant throughout the most dilute regime (Figure 8), iodine doping has a significant effect on I_1 even at the levels of a few parts per million. The spin-lattice relaxation time decreases rapidly with increasing \underline{y} in the lightly doped regime igure 9 (Figure 9). Above $\underline{y}>10^{-3}$ the decrease in I_1 becomes more gradual with further increases in \underline{y} while I_2 begins to decrease rapidly. The EPR remains saturatable throughout the dilute and intermediate doping levles. The microwave power igure 10 needed for saturation is, however, a strong function of \underline{y} (Figure 10). Examination of the integrated intensity in the EPR line shows that the unpaired spin concentration, [S•], remains constant throughout the lightly doped igure 11 region (Figure 11), then decreases abruptly for <u>y</u>>10⁻³. Above the semiconductor metal transition, the EPR spectra first became Dysonian (<u>vide supra</u>) followed by disapearance of EPR signal as the line broadens, and the iodine doped polyacetylene becomes a metallic conductor. ## C. Iodine doped cis-(CH)x. EPR saturation curves were also generated from iodine doped $\underline{\text{cis-(CH)}_X}$; the igure 12 results are shown in Figure 12 and summarized in Table I. In contrast to the results obtained with the $\underline{\text{trans-isomer}}$, doping of $\underline{\text{cis-(CH)}_X}$ with iodine up to $y=3.9 \times 10^{-4}$ does not significantly affect either T_1 or T_2 . The signal amplitude decreased as y increased for $y>10^{-3}$ and eventually disappeared near y=0.03. The linewidth remained constant throughout the concentration range studied. Another difference between the two polymers is that heavily doped $cis-(CHI_y)_x$ saturates with pronounced inhomogeneous broadening (Figure 12b) whereas the trans-materials do not (vide supra). # D. AsF₅ doped trans-(CH)_X. EPR saturation curves were obtained at room temperature for $\underline{\text{trans}}$. Figure 13 [CH(AsF₅) \underline{y}] \underline{x} from \underline{y} =3.6 x 10⁻⁴ to 0.14. A few examples are shown in Figure 13. Table II The relaxation data are summarized in Table II. For the lightly doped materials, \underline{y} <10⁻³, the T₁ and T₂ values are nearly the same as undoped $\underline{\text{trans}}$ -(CH) \underline{x} . They are also similar in their EPR linewidth dependence on H₁, increasing 2- to 3-fold from low to high microwave power; implying that the EPR line remains homogeneously broadened. The values of T₁ and T₂ remain substantially unchanged for 10⁻³< \underline{y} <10⁻² at 1.3 ±0.6 x 10⁻⁵ sec and 7.5 ±0.6 x 10⁻⁸ sec. The EPR linewidth increase with microwave power was only about 50% to 70% which is smaller than that for more lightly doped polymers. Above $y=10^{-2}$ the EPR and its saturation behavior underwent significant changes, indicative of the transitional regime between the dilute semiconducting state and the truly metallic state. We note that the EPR could not be saturated in this important intermediate regime, and that the linewidths are independent of H_1 . Finally, in the metallic limit at y=0.14, the intense Dysonian resonance can be saturated, with apparent values of T_1 and T_2 , 1.1 x 10⁻⁶ sec and 0.11 x 10^{-6} sec, respectively. However, the limitation of skin depth may present a complication in carrying out a detailed analysis. Although there is considerable scatter in the relative intensities to the lowest concentrations, the susceptibilities remain small. In particular, two samples were prepared with $\underline{y}\approx0.03$ as an independent cross-check on the results of Ikehata et al.⁷ Assuming the typical concentration of [S·] in the undoped samples, i.e. ~300 ppm, the susceptibility of the $\underline{y}=0.028$ and 0.031 samples are $\underline{x}\approx5$ x 10^{-8} emu/mole which is extremely small and comparable to those reported earlier⁷. As \underline{y} exceeds 0.04 there was a rapid increase of EPR intensity, which again coincides with the report⁷ that the Pauli susceptibility is switched on near $\underline{y}\approx5.7\%$. ### DISCUSSION OF RESULTS Electrically conducting polymers are of interest to both condensed matter physicists and polymer scientists, and one might expect there exist certain language barriers. In the spirit of our previous short communication¹³, we would endeavor to make clear those terms necessary for precise description of the system. $\underline{\text{Trans-(CH)}_X}$ has a planar zig-zag $\underline{\text{trans-}}$ -transoid structure. The molecule has a doubly degenerate ground state as it is unchanged when adjacent C-C bonds are interchanged. The molecule undergoes a commensurate Peierls distortion³ of index 2 so that the adjacent C-C bonds have unequal length. An analogy is the dynamic Jahn-Teller effect of transition metal complex with doubly degenerate electronic state. If there were no Peierls distortion and all the carbon atoms in the backbone were identical, $\underline{\text{trans-(CH)}_X}$ would be an intrinsic metal. The energy gap which results from bond alternation is small so that the polymer is semiconducting. Soliton, as it applies to the present subject, has a very precise meaning. It is applied to any topological defects in a molecule such as $\underline{\mathsf{trans}}\text{-}(\mathsf{CH})_{\underline{\mathsf{X}}}$ as represented by (6) where the heavy and light lines represent the short and long bonds, respectively, in a weakly alternating π system S• is a neutral soliton which is paramagnetic with spin half, and S⁺(S⁻) are positive (negative) solitons which are diamagnetic with spin zero. Chemists may call them delocalized free radical, carbocation and carbanions. However, the solitons have more specific and limited connotation. They are topological defects where the π -amplitude vanishes; note also that the phase of the π wave function changes at the defect. Furthermore, because of ground state degeneracy, the solitons are free to move up and down the chain as π -density wave, in fact with almost the speed of sound. How these defects arise or the solitons are created will be addressed below. Let us now turn our attention to $\underline{\operatorname{cis}}$ -(CH) $_{\underline{\mathsf{X}}}$. It has a nondegenrate ground state. If one designates the ground state to have a $\underline{\operatorname{cis}}$ -transoid configuration, interchange of long and short C-C bonds leads to a $\underline{\operatorname{trans}}$ -cisoid configuration which is higher in energy than the former. This difference in the ground state degeneracy in $\underline{\operatorname{trans}}$ - and $\underline{\operatorname{cis}}$ -(CH) $_{\underline{\mathsf{X}}}$ is of paramount important to the physicists' treatment of the molecules. If defects are created as above, cf. eqn. 2 of reference 13, they have the same topological features as described above yet because the ground state is non-degenerate the defect cannot propagate as π -density wave. On the other hand, if the generation of defect in $\underline{\operatorname{cis}}$ -(CH) $_{\underline{\mathsf{X}}}$ is acccompanied by the transformation of a segment of the backbone into the $\underline{\operatorname{trans}}$ -configuration, then the defect behaves as a soliton with a well defined boundary defined by the said segment. ## A. Neutral solitons in undoped trans-(CH)_X. We will postpone the discussion of how neutral solitons are created in
$\underline{\text{trans-(CH)}_{x}} \text{ to a latter section.} \quad \text{But the nature of neutral soliton is such that}$ there can exist only one S· per trans-(CH) $_X$ molecule. Two S· on the same chain would result in their annihilation¹³ unless they are separated by interruption of conjugated backbone such as interchain crosslinks or intramolecular cyclization. It has been found by many laboratories that [S·] in undoped trans-(CH) $_X$ is The present results demonstrated that the T_1 of the S_1 in $\underline{trans}_{-}(CH)_{\underline{X}}$ is decreased even at iodine levels in the range of a few ppm. We assume that the very slow doping technique leads to uniform distribution of the dopant and that the spin-orbit interaction between S_1 and the dopant is the dominant relaxation mechanism. In this case, in order for the iodine dopant to affect the magnitude of T_1 , an S_1 must diffuse into close proximity of a dopant molecule in a time less than T_1 . Using the standard diffusion formula for a random walk in one-dimension $$\langle x^2 \rangle = 4D_1 t \tag{7}$$ we obtain $D_1 \approx L^2/4T_1$, where L is the mean distance between dopant ions. Since we observe significant reduction in T_1 at levels of the order of 10 ppm, $L\sim10^5$ a $\approx 2 \times 10^{-3}$ cm, where a ~ 1.4 Å is the lattice constant. The one estimated $D_1 \approx 5 \times 10^{-2}$ cm $^{-2}$ sec $^{-1}$. Using the Overhauser effect and analysis of the proton magnetic resonance T_1 data, Nechtschein et al. So estimated the longitudinal diffusion constant of ca. 2×10^{-2} cm 2 sec $^{-1}$. The linewidth of the soliton ESR in $trans-(CH)_X$ shows large variation from 0.29 to 2.56Gl4,16,3l-34; the T_1 value for undoped $trans-(CH)_X$ also show large scatter (vide supra). Furthermore, the EPR line shape is not purely Lorentzian. Holczer et al. 31 proposed that a small amount of "oxygen localized spins" can dominate the EPR line features of a large majority of highly mobile spins. The effect of short exposure of $trans-(CH)_X$ to oxygen is one of reversible line broadening 14 (vide supra) and reversible p-type doping 35 , 36 . The permanent consequences of intermolecular crosslinking and intramolecular cyclization after long exposure to oxygen have been discussed previously. 13 The formation of peroxy radicals can also be discounted because the EPR spectra of peroxy radicals with the characteristic g-value 37 was not even detected in readily oxidized polymethylacetylene. 38 We have considered the possibility of Ti^{+3} contamination from the polymerization catalyst as the source of fixed spins causing significant variability in T_1 and T_2 of $\text{trans-(CH)}_{\underline{X}}$ and found evidence supporting it. In the polymerization of acetylene, copious quantities of catalyst are used. The $\text{Ti}(0-\underline{n}-Bu)_4$ is reduced by AlEt₃ to the active Ti^{+3} species. 15 By analogy to Ziegler-Natta catalyzed olefin polymerizations, 39,40 the initiation process can be written as $$Ti^{+3}(OBu) + ALEt_3 \longrightarrow Ti^{+3} Et + A1Et_2(OBu)$$ $$Ti^{+3} Et + C_2H_2 \longrightarrow Ti^{+3}(C_2H_2)Et$$ (8) the propagation steps as $$Ti^{+3}(C_2H_2)Et + nC_2H_2 \longrightarrow Ti^{+3}(C_2H_2)_{n+1}Et$$ (9) and the chain transfer process as $$Ti^{+3}(C_2H_2)_{\underline{n}+1}Et + A1Et_3 \longrightarrow Ti^{+3}Et + Et_2A1(C_2H_2)_{\underline{n}+1}Et$$ (10) That the above mechanism is essentially correct has been established. The number of Ti^{+3} -polymer bonds can be counted by reaction with *C0,29 $$Ti^{+3}$$ -polymer + *CO - Ti⁺³-*C-polymer (11) Therefore, the Ti^{+3} bound to polyacetylene will remain even after the most exhaustive washing with inert hydrocarbon as is the usual practice. The fluctuating fields produced by the Ti^{+3} can provide an efficient spin-lattice and spin-spin relaxation mechanism for the highly mobile soliton to give the observed variability in T_1 and linewidth. It is to be noted that not every polyacetyelene molecule has a Ti^{+3} bound to it because of the chain transfer process. $$Ti^{+3}$$ -polymer + AlEt₃ — Ti^{+3} -Et + Et₂Al-polymer (12) Differential radiotagging experiments²⁹ had shown that on the average there are four polymer molecules bound to Al to one bound to Ti. We have analyzed the titanium content (Galbraith Laboratories) in a typical $\underline{\text{cis}}$ -(CH) $_{\underline{X}}$ film; it was found to be 0.022 % or 4.6 x 10⁻⁶ mole of Ti per gram of polyacetylene. With a number average molecular weight of 22,000 and because only 1/5 of the polyacetylene has a bound Ti due to chain transfer, one expects 9.1 x 10^{-6} mole of Ti per gram of polymer in good agreement with the analysis. If a typical $\underline{\text{cis}}$ -(CH) $_{\underline{X}}$ film is washed under inert atmosphere with 10% HCl in methanol, the Ti content was reduced to 0.011%. Treatment with 30% HCl in methanol gave a Ti content of 0.008%. However, such treatment is unadvisable because the polymer became doped, apparently by HCl as other more effective protonic acids.⁴¹ For instance, $\underline{\text{cis}}$ -(CH) $_{\underline{X}}$ washed with 6% HCl in methanol has a conductivity of 2.4 x 10^{-4} (Ω cm) $^{-1}$. We noted that the variability in T_1 of undoped \underline{trans} -(CH) \underline{x} was significantly lowered to \underline{ca} . $\pm 20\%$ by ppm doping with iodine. This observation is consistent with the above discussion of Ti^{+3} contamination. Iodine acts as an oxidar to convert the paramagnetic Ti^{+3} ion to diamagnetic tetravalent state. $$Ti^{+3}$$ -polymer + I_2 \longrightarrow $Ti^{+4}I^-$ + I -polymer (13) ## B. Undoped \underline{cis} -(CH) \underline{x} Solitons are not intrinsic to poly(acetylenes); they are induced as neutral defects during isomerization. It has been shown that pristine $\underline{\operatorname{cis}}_{-}(\operatorname{CH})_{\underline{X}}$, prepared at low temperature and never exposed to air or warmed up, is devoid of an EPR signal. This implies that the truly pristine polymer is nearly free of structural defects and has predominantly the $\underline{\operatorname{cis}}_{-}$ -transoid structure. It was suggested earlier that heating the pristine $\underline{\operatorname{cis}}_{-}(\operatorname{CH})_{\underline{X}}$ results in the thermal isomerization of some polymer chain segments to a $\underline{\operatorname{trans}}_{-}$ -cisoid configuration with an activation energy of $\underline{\operatorname{ca}}_{-}$ 10 kcal mole-1 16 producing at the same time a pair of delocalized electrons, (14) If the intervening segment is transformed to a trans-transoid configuration (15) then the two defects are soliton-antisoliton pair. There is experimental evidence supporting isomerization from <u>cis</u>-transoid to structure 15 directly without the structure 14 as an intermediate. How this transformation which usually requires very high activation energy in olefinic molecules can occur with great ease at very mild conditions is an interesting problem in the understanding of the chemistry of polyacetylene. Although the soliton-antisoliton pairs in eq. 15 can annihilate one another, (16) they can become separated by one or more of the following types of process: (i) Intramolecular transfer (17) (ii) intermolecular annihilation (18) (iii) or localized onto Ti at the polyacetylene terminus. The neutral solitons in partially isomerized \underline{cis} -(CH) $_{\underline{X}}$, which should be more rigorously referred to as \underline{cis} rich (CH) $_{\underline{X}}$, is confined within the segment of \underline{trans} -transoid structure. Therefore, its EPR is inhomogeneously broadened by unresolved proton hyperfine interaction which can be reduced by substituting deuterium for proton (\underline{vide} supra). Furthermore, the T_1 and T_2 in \underline{cis} rich (CH) $_{\underline{X}}$ should be less sensitive to the presence of Ti^{+3} impurities; we found this to be true in contrast to the highly variable relaxation times for \underline{trans} -(CH) $_{\underline{X}}$. Finally, iodine doping of \underline{cis} -rich (CH) $_{\underline{X}}$ does not cause detectable changes in relaxation times until \underline{y} exceeds 10-4. The proposed mechanism 13 of isomerization implies the existence of a maximum of about one neutral soliton per $\frac{\text{trans}}{\text{c}}$ (CH) $_{\underline{X}}$ chain. Our number average molecular weight and [S·] measurements are entirely in agreement with expectation as already stated above. ### C. Mechanism of doping. It was proposed 13 that acceptor doping can take place in $\frac{\text{trans-(CH)}_{X}}{\text{via}}$ different pathways. The first is the conversion of a neutral soliton directly to a positive spinless soliton S^{+} , (19) Secondly, the acceptor can react with polyacetylene directly to produce a polaron (20) The polaron in $\underline{\text{trans-(CH)}_X}$ is an unstable entity, its fate being dependent upon whether there exists on the chain a neutral soliton or not. If there is a neutral soliton they interact to create a S⁺, (21) If, on the other hand, the chain does not contain a S^{\bullet} , then the polaron persists until another polaron is created, the two polarons transform immediately into a $S^{+}S^{+}$ pair (22) Therefore, S· is being depleted slowly and its decrease would be difficult to detect until the dopant concentration is comparable to the [S·] of one per trans-(CH) $_{\underline{x}}$ chain. Then the decrease in [S·] would become very marked as observed (Fig. 11). Another contributing factor is that when there is present one or more dopants per chain, then a neutral soliton or polaron on one chain can annihilate another one on an adjacent chain via the bridging dopant. In the case of iodine dopant [S·] decreases with
$\underline{y}^{-3\cdot7}$ for $\underline{y}>10$, which suggests that the dopant exists mainly as 1_3^- with 1_5^- in minor amounts, 2^8 in agreement with the conclusions obtained from Raman studies. Moreover, the EPR intensity begins to decrease at $\underline{y}\sim10^{-3}$, or an 1_3^- content of 3 x 10^{-4} , in excellent agreement with the number of neutral solitons in the undoped trans-polymer. In heavily iodine doped trans- $(CHI_{\underline{y}})_{\underline{x}}$, the EPR signal becomes Dysonian as the material approaches a metallic state. The EPR signal eventually disappeared, probably resulting from the spin-orbit interaction of the conduction electrons due to overlap of the metallic wave functions onto the I3 $^-$. The mechanism of doping with AsF5 is similar to that for iodine. The major difference is the much stronger oxidizing power of AsF5. In other words, the direct oxidation of $(CH)_{\underline{x}}$ by AsF5 occurs with ease producing polarons (cation radicals) and charged soliton pairs similar to reactions 20-22. Because of this, early EPR studies 14,42 found a general increase of intensity with AsF5 doping which is dependent upon AsF5 pressure. Subsequently, very slow doping procedures were developed in an attempt to optimize homogeneity. With this procedure we found that [S•] remains more or less constant until \underline{y} exceeds ~3 x 10^{-3} before a significant decrease occured. Earlier measurements 7 demonstrated that for \underline{y} in the range of a few percent, the absence of a Curie Law set an upper limit of $\langle 1 \text{ ppm for } [S \cdot] \rangle$. Thus, all of the neutral $[S \cdot]$ were converted to positively charged soliton, implying a relatively high degree of dopant uniformity. Doping with AsF₅ at dilute levels has relatively little effect on the relaxation times; the values of T_1 and T_2 for \underline{trans} -[CH(AsF₅) \underline{y}] \underline{x} from $3 \times 10^{-4} \langle \underline{y} \langle 6 \times 10^{-3} \text{ are not significantly different from those of undoped } \underline{trans}$ -(CH) \underline{x} , see Table 1. This insensitivity presumably arises from the weaker effective spin-orbit interaction (compared with iodine) and from the small overlap of the neutral solitons onto the As_2F_{10} = or AsF_6 - species. Similar effects are observed in graphite; intercalation of AsF_5 leads to a narrow, intense EPR signal, whereas after intercalation with iodine the very broad line cannot be detected. Our inability to saturate the residual EPR of AsF5 doped samples in the transition region $\underline{y}\sim0.03-0.05$ is particularly interesting, and implies values for T1 less than $\sim10^{-6}$ sec. The origin of this rapid relaxation in the transitional regime is not presently understood. ### CONCLUSION Pronounced differences were observed between the EPR saturation characteristics of $\underline{\text{trans}}$ -(CH) $_{\underline{X}}$ and of $\underline{\text{cis}}$ -(CH) $_{\underline{X}}$. They are mostly ascribable to the high mobility of solitons in the $\underline{\text{trans}}$ -isomer and solitons being confined to small domains in the $\underline{\text{cis}}$ -polymer. Iodine in ppm level affects the relaxation behaviors in the former specimens but not in the latter. Analysis of the effect of iodine doping on T₁ leads to an estimate of the spectral soliton diffusion constant in $\underline{\text{trans}}$ -(CH) $_{\underline{X}}$, $D_{11}\approx 5 \times 10^{-2}$ cm²/sec in agreement with values obtained by Nechtschein et al.³⁰ The authors wish to acknowledge the support of the Advanced Research Project Agency for this work. #### REFERENCES AND NOTES - This work was supported by a DARPA Contract #N00014-81-K-0648 monitored by the Office of Naval Research. - Present address: Materials Science and Engineering Department, Massachusetts Institute of Technology, Cambridge, MA 02139. - 3. R.E. Peierls, "Quantum Theory of Solids", Clarendon, Oxford, 1955, p. 108. - 4. W.P. Su, J.R. Schrieffer and A.J. Heeger, Phys. Rev. Lett. 42, 1693 - M.J. Rice, Phys. Letts. 71A, 152 (1979). - 6. B.R. Weinberger, J. Kaufer, A.J. Heeger, A. Pron and A.G. MacDiarmid, Phys. Rev. B 20, 223 (1979). - 7. S. Ikehata, J. Kaufer, T. Woerner, A. Pron, M.A. Druy, A. Sivak, A.J. Heeger and A.G. MacDiarmid, Phys. Rev. Lett. 45, 1123 (1980). - 8. Y.W. Park, A. Denenstein, C.K. Chiang, A.J. Heeger and A.G. MacDiarmid, Solid State Commun. 29, 747 (1979). - 9. Y.W. Park, A.J. Heeger, M.A. Druy and A.G. MacDiarmid, <u>J. Chem. Phys.</u> 73, 946 (1980). - C.R. Finder, Jr., M. Ozaki, A.J. Heeger, M.A. Druy and A.G. MacDiarmid, Phys. Rev. B 19, 4140 (1979). - 11. E.J. Mele and M.J. Rice, Phys. Rev. Lett. 45, 926 (1980). - 12. N. Suzuki, M. Ozaki, S. Etemad, A.J. Heeger and A.G. MacDiarmid, Phys. Rev. Lett. 45, 1209 (1980). - 13. J.C.W. Chien, J. Polym. Sci., Polym. Lett. Ed. 19, 249 (1981). - 14. I.B. Goldberg, H.R. Crowe, P.R. Neuman, A.J. Heeger and A.G. MacDiarmid, J. Chem. Phys. 70, 1132 (1979). - 15. J.C.W. Chien, F.E. Karasz, G.E. Wnek, A.G. MacDiarmid and A.J. Heeger, <u>J. Polym. Sci., Polym. Lett. Ed.</u> 18, 45 (1979). - 16. J.C.W. Chien, F.E. Karasz and G.E. Wnek, Nature 285, 390 (1980). - 17. K. Shimamura, F.E. Karasz, J.A. Hirsch and J.C.W. Chien, Makromol. Chem. Rapid Commun., in press. - 18. J.C.W. Chien, F.E. Karasz and K. Shimamura, J. Polym. Sci., Polym. Lett. Ed., in press. - 19. A.J. Heeger, personal communication. - 20. H. Shirakawa and S. Ikeda, Polym. J. 2, 23 (1971). - 21. T. Ito, H. Shirakawa and S. Ikeda, <u>J. Polym. Sci., Polym. Chem. Ed.</u> 12, 11 (1974). - 22. T. Ito, H. Shirakawa and S. Ikeda, <u>J. Polym. Sci., Polym. Chem. Ed.</u> 13, 1943 (1975). - 23. H. Shirakawa, T. Ito and S. Ikeda, <u>Macromol. Chem.</u> 179, 1565 (1978). - 24. F.E. Karasz, J.C.W. Chien, R. Galkiewicz, G.E. Wnek, A.J. Heeger and A.G. MacDiarmid, Nature 282, 236 (1979). - 25. G.E. Wnek, Ph.D. Dissertation, University of Massachusetts, Amherst, Massachusetts, 1980. - 26. J.H. Freed, D.S. Leniart and J.S. Hyde, <u>J. Chem. Phys.</u> 47, 2762 (1967). - 27. C.P. Poole and H.A. Farach, "Relaxation in Magnetic Resonance", Academic Press, New York, 1971, Chapters 3,9. - 28. S.L. Hsu, A.J. Signorelli, G.P. Pez and R.H. Baughman, <u>J. Chem. Phys.</u> 69, 1 (1978). - 29. G.E. Wnek, J. Capistran, J.C.W. Chien, L.C. Dickinson, R. Gable, R. Gooding, K. Gourley, F.E. Karasz, C.P. Lillya and K.-D.Yao, Adv. in Chem., in press. - 30. M. Nechtschein, F. Devreux, R.L. Greene, T.C. Clarke and G.B. Street, Phys. Rev. Lett. 44, 356 (1980). - 31. K. Holczer, J.P. Boucher, F. Devreux and M. Nechtschein, Phys. Rev. B 23, 1051 (1981). - 32. P. Bernier, M. Rolland, C. Linaya and Disi, Polymer 21, 7 (1980). - 33. A. Snow, P. Brant, D. Weber and N.L. Yang, <u>J. Polym. Sci., Polym. Lett. Ed.</u> -17, 263 (1979). - 34. B. Francois, M. Bernard and J.J. Andre, J. Chem. Phys., in press. - 35. J.M. Pochan, H.W. Gibson and F.C. Bailey, <u>J. Polym. Sci., Polym. Lett. Ed.</u> 18, 447 (1980). - 36. J.M. Pochan, D.F. Pochan, H. Rommelmann and H.W. Gibson, Macromolecules 14, 110 (1981). - 37. J.C.W. Chien and C.R. Boss, J. Am. Chem. Soc. 89, 571 (1967). - 38. J.C.W. Chien, G.E. Wnek, F.E. Karasz and J.H. Hirsch, Macromolecules 14, 479 (1981). - 39. J.C.W. Chien, J. Am. Chem. Soc. 81, 86 (1959). - 40. J.C.W. Chien, J. Polym. Sci. Al 1, 1939 (1963). - 41. A.G. MacDiarmid and A.J. Heeger, Synthetic Metals, 1, 101 (1980) - 42. Y. Tomkiewicz, T.D. Schultz, H.B. Broom, T.C. Clarke and G.B. Street, Phys. Rev. Lett. 43, 1532 (1979). TABLE 1 EPR Relaxation Data for $cis-(CHI_{\underline{y}})_{\underline{x}}$ | <u>y</u> a | T ₁ x 10 ⁵ , sec | T ₂ x 10 ⁸ , sec | ΔΗ _{pp} , G | |------------------------|--|--|----------------------| | 3.3 x 10 ⁻⁵ | 100 | 1.1 | 6.0 | | 4.4 x 10 ⁻⁵ | 80 | 1.0 | 6.3 | | 7.6 x 10 ⁻⁵ | 122 | 1.0 | 6.2 | | 1.2 x 10-4 | 97 | 1.0 | 6.5 | | 3.9 x 10-4 | 53 | 1.0 | 6.5 | | 3.9 x 10-4 | 73 | 1.0 | 6.3 | | 1.4×10^{-3} | b | 1.0 | 6.5-7 | | 4.0×10^{-3} | | 1.0 | 6.5-7 | | 8.0×10^{-3} | ~~ | 1.0 | 6.5-7 | | 1.3 x 10 ⁻² | | 1.0 | 6.5-7 | | 2.2 x 10-2 | ~~ | 1.0 | 6.5~7 | aThe first five samples, $y=3.3 \times 10^{-5}$ to 3.9 x 10^{-2} , were doped with $125I_2$; the remaining specimens were doped with normal iodine. $^{^{\}mbox{\scriptsize bNo}}$ maximum in the saturation curve. TABLE 2 EPR Saturation Behaviors of $\underline{\text{Trans-[CH(AsF_5)}_{\underline{y}}]_{\underline{x}}}$ | <u>y</u> | Relative
EPR intensity | Т ₁ х 10 ⁵ , sec | T ₂ x 10 ⁸ , sec | |------------------------|---------------------------|--|--| | 3.6 x 10 ⁻⁴ | 17 | 2.5 | 7.3 | | 1.5×10^{-3} | 9.7 | 1.8 | 7.3 | | 2 x 10-3 | 5.5 | 1.0 | 6.6 | | 2.2 x 10 ⁻³ | 5.3 | 1.0 | 8.2 | | 2.5 x 10 ⁻³ | 17 | 1.5 | 7.3 | | 3.7 x 10-3 | 9.0 | 0.8 | 8.2 | | 6.3 x 10 ⁻³ | 15.4 | 1.5 | 7.3 | | 2.8 x 10-3 | 2.5 | a | 5.0 | | 3.1 x 10 ⁻² | 2.6 | | 5.5 | | 4.4 x 10-2 | 7.0 | | 6.9 | | 5.4 x 10-2 | 10 | | 3.3 | | 0.14 | 23 | 0.11 | 11 | aEPR cannot be saturated. (S) (S^{\dagger}) (S^{\dagger}) (S^{\dagger}) (S^{\dagger}) (S^{\dagger}) $A \qquad B \qquad (13)$ $B \rightarrow C \qquad (14)$ $C \rightarrow \sim \sim \sim \sim \sim (15)$ $$C + A \rightarrow (16)$$ $$2C \rightarrow (17)$$ $$\begin{array}{c} & & \downarrow \\ \\$$ $$I_2 \rightarrow \bigvee_{\oplus} I_3^{\ominus}$$ (19) ⊕₁₃ (21) ## CAPTIONS FOR FIGURES - FIGURE 1: Variation of conductivity of $\underline{\text{trans}}$ -(CHI_y)_x with \underline{y} . - FIGURE 2: Plots of specimen temperature as a function of microwave power for $\underline{\text{cis}}[\text{CH}(\text{AsF}_5)\underline{y}]\underline{x}: \text{ (A) }\underline{y}=0; \text{ (o) }\underline{y}=5 \times 10^{-3}; \text{ (a) }\underline{y}=8 \times 10^{-3}; \text{ (d) }\underline{y}=1.8 \times
10^{-2}; \text{ (d) }\underline{y}=4.8 \times 10^{-2}; \text{ (o) }\underline{y}=9,4 \times 10^{-2}.$ - FIGURE 3: Electron paramagentic resonance saturation curves at room temperature: (e) pristine $\underline{\text{trans-(CH)}_X}$; (c) exposed to air for 15 min; (A) after overnight evacuation. - FIGURE 4: Electron paramagnetic resonance curves at room temperature: (e) cis-(CH) $_{\underline{X}}$ sample #1; (A) $\underline{\text{cis}}$ -(CH) $_{\underline{X}}$ sample #2; (CH) $_{\underline{X}}$ sample #3. - FIGURE 5: Electron paramagnetic resonance saturation curves at room temperature for $\underline{\text{trans-}}(\text{CHI}_{\underline{y}})_{\underline{x}}$: (e) \underline{y} =3.8 x 10⁻⁶; (a) \underline{y} =2.0 x 10⁻⁵; (b) \underline{y} =5.1 x 10⁻⁴; (c) \underline{y} =2.5 x 10⁻³; (e) \underline{y} =1.6 x 10⁻². - FIGURE 6: Variation of EPR line width of $\underline{\text{trans}}$ -(CH) $\underline{\text{x}}$ with microwave power: (o) at 298°K; (Δ) at 77°K. - FIGURE 7: Electron paramagnetic resonance saturation curves at 77°K for $\frac{\text{trans-(CHI}_y)_x}{\text{trans-(CHI}_y)_x}: \text{ (e) } y=7.8 \times 10^{-3}; \text{ (a) } \underline{y}=1.6 \times 10^{-2}; \text{ (p) } \underline{y}=2.2 \times 10^{-2}.$ - FIGURE 8: Variation of T_2 for \underline{trans} -(CHI_y)_x with y. - FIGURE 9: Variation of T_1 for $trans-(CHI_y)_x$ with y. FIGURE 10: Variation of electron paramagnetic resonance saturation for $\underline{\text{trans-}(\text{CHI}_{\underline{y}})_{\underline{x}}}.$ FIGURE 11: Variation of EPR intensity for $\underline{\text{trans}}$ -(CHI_y)_x with <u>y</u>. FIGURE 12: Electron paramagnetic resonance saturation curves at room temperature for $\underline{\text{cis-[CHI}_y]_x}$ for (a)(•) \underline{y} =3.34 x 10⁻⁵, (Δ) \underline{y} =4.4 x 10⁻⁵, (Δ) \underline{y} =7.58 x 10⁻⁵, (\underline{u}) \underline{y} =1.22 x 10⁻⁴, (o, \underline{A}) \underline{y} =3.9 x 10⁻⁴; (b) ($\underline{\Lambda}$) \underline{y} =1.4 x 10⁻³, (•) \underline{y} =4 x 10⁻³, (\underline{u}) \underline{y} =8 x 10⁻³, (o) \underline{y} =1.3 x 10⁻², (\underline{u}) \underline{y} =2.2 x 10⁻². FIGURE 13: Electron paramagnetic resonance saturation curves at room temperature for $\underline{\text{trans}}$ -[CH(AsF₅) \underline{y}] \underline{x} for: ($\underline{\Delta}$) \underline{y} =3.6 x 10⁻⁴; ($\underline{\omega}$) \underline{y} =1.5 x 10⁻³; ($\underline{\Delta}$) \underline{y} =3.7 x 10⁻³; (o) \underline{y} =2.8 x 10⁻²; (e) \underline{y} =5.9 x 10⁻². Fig. 1 Fig. 2 Fig. 3 Fig. 4 Fig. 7 log epr amplitude Fig. 12b ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|---------------|--|---------------| | Office of Naval Research
Attn: Code 472
800 North Quincy Street | 2 | U.S. Army Research Office Attn: CRD-AA-IP P.O. Box 1211 | · | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Navel Ocean Systems Center | • • • | | Attn: Dr. R. J. Marcus
1030 East Green Street | | Attm: Mr. Joe McCartney San Diego, California 92152 | . 1 | | Pasadema, California 91106 | 1 | | • | | ONR Eastern Regional Office | - | Naval Weapons Center Attn: Dr. A. B. Amster, | | | Attn: Dr. L. E. Peebles | | Chemistry Division China Lake, California 93555 | • | | Building 114, Section D
666 Summer Street | | Chitia taxe, Carriothia 75555 | . * | | Boston, Massachusetts 02210 | . 1 | Naval Civil Engineering Laboratory Atta: Dr. R. W. Drisko | | | Director, Naval Research Laboratory Attn: Code 6100 | | Port Eueneme, California 93401 | 1 | | Washington, D.C. 20390 | . 1 | Department of Physics & Chemistry
Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Fentagon Washington, D.C. 20350 | 1 | Commandant of the Marine Corps (Code RD-1) | | | washington, b.c. 20000 | - | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | | ••• | | | Attn: Code 310C (H. Rosenwasser) Department of the Navy | • | Naval Ship Research and Development Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosnajian, Applied | • | | | | Chemistry Division | | | Defense Technical Information Center Building 5, Cameron Station | | Annapolis, Maryland 21401 | 1 | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | Dr. Fred Saalfeld | | Atta: Dr. S. Yamamoto, Marine
Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | - · · | | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | | | Materials Branch Naval Ship Engineering Center | | | · | | Philadelphia, Pennsylvania 19112 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | |--|---------------| | Mr. James Kelley
DTNSRDC Code 280
Annapolis, Maryland 21402 | 1 | | Mr. A. M. Anzelone
Administrative Librarian
PLASTEC/ARRADGOM
Bldg 3401
Dover, New Jersey 07801 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 356B | | No.
Copies | | No.
Copies | |---|---------------|------------------------------------|---------------| | Dr. C. L. Shilling | | Dr. E. Fischer, Code 2853 | | | Union Carbide Corporation | | Naval Ship Research and | | | Chemical and Plastics | | Development Center | | | Tarrytown Technical Center | | Annapolis Division | | | Tarrytown, New York | 1 . | Ammapolis, Maryland 21402 | 1 | | Dr. R. Souler | | Dr. Martin H. Kaufman, Head | | | Contract Research Department | | Materials Research Branch (Code 45 | 42) | | Pennwal: Corporation | | Naval Weapons Center | | | 900 First Averue | | China Lake, California 93555 | . 1 . | | Ring of Prissia, Pennsylvania 19406 | 1 | | • | | | | Dr. C. Allen | . • | | Dr. A. G. Hadismid | | University of Vermont | • | | University of Paraglyania | | Department of Chemistry | | | Department of Casalisty | • | Burlington, Vermont 05401 | 1 | | Philadelphia, Pannsylvania 19174 | . 1 | | | | Pm W Allensia | | Professor R. Drago | • | | Dr. H. Alleock | | Department of Chemistry | • | | Pennsylvania State University Department of Chemistry | | University of Illinois | | | University Park, Pernsylvania 16802 | 1 | Urbana, Illinois 61801 | 1 | | ourversity laix, remayivanta 10002 | • | | | | Dr. M. Kenney | | | | | Case-Western University | | | | | Department of Chemistry | | | | | Cleveland, Chio 44106 | 1 | **• | • | | · | | COL R. W. Bowles, Code 100M | | | Dr. R. Lenz | | Office of Naval Research | | | University of Massachusetts | | 800 N. Quincy Street | | | Department of Chemistry | | Arlington, Virginia 22217 | 1 | | Amherst, Massachusetts 01002 | 1 | | | | | | Professor T. Ratz | | | Dr. M. David Curtis | • | Department of Chemistry | | | · University of Michigan | | Columbia University | | | Department of Chemistry | _ | New York, New York 10027 | 1 | | Ann Arbor, Michigan 48105 | Ĺ | | | | MACA Tanda Baranash da asa | | Professor James Chien | | | NASA-levis Research Center | | Department of Chemistry | <i>*</i> | | Attn: Dr. T. T. Serafini, MS 49-1
21000 Brockpark Road | | University of Massachusetts | _ | | Cleveland, This 44135 | 1 | Atherst, Massachusetts 01002 | 1 | | 02575-511, 1.11J | 1 | Professor Malcolm B. Polk | | | Dr. J. Griffith | | Department of Chemistry | | | Naval Research Laboratory | | Atlanta University | | | Chemistry Section, Code 6120 | | Atlanta, Georgia 30314 | 1 | | Washington, D.C. 20375 | 1 | | • | | 3 - 7 | | Dr. G. Bryan Street | | | Dr. G. Goodman | | I3M Research Laboratory, K32/281 | | | Globe-Union Incorporated | | San Jose, California 95193 | 1 | | 5757 North Green Bay Avenue | | | - ! | | Milwaukee, Misconsin 53201 | 1 | | ì | | | | | 3 |